OTIC FILE CUPY 4 NSWC TR 26-390 # SAFETY EVALUATION OF THE EXPENDABLE SOUND VELOCITY PROBE (SSXSV) BY J. W. BAKER J. A. BARNES R. F. BIS P. B. DAVIS L. A. KOWALCHIK RESEARCH AND TECHNOLOGY DEPARTMENT **AUGUST 1986** Approved for public release; distribution is unlimited. # **NAVAL SURFACE WEAPONS CENTER** Dahlgren, Virginia 22448-5000 e Silver Spring, Maryland 26903-5000 | REPORT DOCUMENTATION PAGE | | | | | | | | | | | |--|--|---|--|--|--|----------------------------|---------------------------------|--|--|--| | 'la REPORT SE
UNCLASSIF | | SIFICATION | | 16 RESTRICTIVE MARKINGS | | | | | | | | 2a. SECURITY | CLASSIFICATIO | N AUTHORITY | | 3 DISTRIBUTION/AVAILABILITY OF REPORT
Approved for public release; distribution
is unlimited | | | | | | | | 2b. DECLASSIF | ICATION / DOW | VNGRADING SCHEDU | ILE | | | | | | | | | 4. PERFORMING ORGANIZATION REPORT NUMBER(S) | | | | 5 MONITORING | ORGANIZATION P | EPORT NU | MBER(S) | | | | | NSWC TR 86-390 | | | | | | | | | | | | 6a. NAME OF | PERFORMING | ORGANIZATION | 66 OFFICE SYMBOL | 7a NAME OF M | ONITORING ORGA | NIZATION | | | | | | Naval Sur | face Weap | ons Center | R33 applicable) | | | | | | | | | 6c. ADDRESS (| City, State, an | d ZIP Code) | | 7b. ADDRESS (Ci | ty, State, and ZIP | Code) | | | | | | 10901 New | | | |] | | | | | | | | Silver Sp | ring, MD | 20903-5000 | | | | | | | | | | 8a. NAME OF FUNDING/SPONSORING 8b. OFFICE SYMBOL (If applicable) | | | | 9. PROCUREMEN | T INSTRUMENT ID | ENTIFICATION | ON NUMBER | | | | | 8c. ADDRESS (| City State and | l ZIP Code) | L | 10 SOURCE OF | FUNDING NUMBER | | | | | | | oc. ADDICESS (| eny, state, and | , III (100t) | | PROGRAM | PROJECT | TASK | WORK UNIT | | | | | | | | | ELEMENT NO. | NO. | NO | ACCESSION NO. | | | | | 11. TITLE (Incl | | | | NIF | 6R33KB | <u> </u> | R7 | | | | | | aluation | | dable Sour.d Velo | city Probe (| (SSXSV) | | | | | | | Baker. J. | W.: Barn | | s. R. F.: Davis | | | | | | | | | 13a. TYPE OF | REPORT | 13b. TIME C | | 14. DATE OF REPO | | Day) 15. | PAGE COUNT | | | | | 16. SUPPLEME | NITARY NOTA | | 10 | 1986 August | | | | | | | | 16. SUPPLEIVIE | NIART NUIA | | | | | | | | | | | 17. | COSATI | CODES | 18. SUBJECT TERMS (| Continue on rever | se if necessary and | d identify b | y block number) | | | | | FIELD | GROUP | SUB-GROUP | | | ery Safety | • | | | | | | 10 | 03 | | | 1 | anese Dioxi | de | | | | | | | | <u> </u> | and identify by block n | | | | | | | | | carry the the SSXSV supplier Naval Sur required the SSXSV | Expendab
employs
- Sippica
face Weap
by NAVSEA | ole Sound Velo
a lithium/mar
in Ocean Syste
cons Center, V
Notice 9310. | ocity Probe (SSX
nganese dioxide
ems, Inc. — from
Thite Oak, condu
This report p | SV) on board
couple. The
a Duracell
cted a safet
resents the | I submarines battery is PX28L batte y evaluatio results of | assembry and n of the safe | e/SSXSV as
ety evaluation of | | | | | J. W. BAK | | | | (202) 394- | | R33 | THE STRIBUTE | | | | **DD FORM 1473, 84 MAR** 83 APR edition may be used until exhausted. All other editions are obsolete SECURITY CLASSIFICATION OF THIS PAGE **★U.S.** Government Printing Orfice: 1988—639-612 | NTY CLASSIFICATION OF | 1IS PAGE | | |-----------------------|----------------|------------------------------| | | | | | | | | | | | | | | • | | | | · | | | | | | | | | | | | w [*] | | | | | | | | | | | | | | | | • | | | | | • | v y | | | | , | | | | | | | | | | | | | | | | and the second of the second | | | | | | | • | · | | | | | | | | A A | | | | | | | • | · · | | | | | | | | | | | | | | | | | #### **FOREWORD** This work presents the results of the safety evaluation performed on the Expendable Sound Velocity Probe. The evaluation was initiated by the Arctic Submarine Laboratory, Naval Ocean Systems Center, San Diego. The purpose of the evaluation was to obtain approval for internal carriage of the probe unit on board submarines. The safety evaluation performed on the system was conducted in accordance with NAVSEA Notice 9310 by the Naval Surface Weapons Center, White Oak. Approved by: W. T. MESSICK, Acting Head Materials Division # CONTENTS | Chapter | Page | |---------|--------------| | 1 | INTRODUCTION | | | • | • | | | • | • | | • | | • | • | | • | • | • | | 1 | | 2 | EXPERIMENTAL | | • | | | | • | | | | | | | | | • | | | | 3
3
4 | | 3 | RESULTS AND DISCUSSION. BATTERY TESTING SSXSV SYSTEM TESTING. | | • | | | | | | | • | | | | | | | | | | 7
7
12 | | 4 | CONCLUSIONS | • | | | • | • | | • | | | | • | | | • | | | • | • | 17 | | | DISTRIBUTION | | | | | | | | | | | | | | | | | | | (1) | COPY INSPECTED | Acces | sion Fo | r / | | | | | | |-------------|---------------|---------|--|--|--|--|--| | NTIS | GRA&I | | | | | | | | DTIC | Ď | | | | | | | | Unannounced | | | | | | | | | Just 1 | Justification | | | | | | | | By | By | | | | | | | | Avai | labilit | y Codes | | | | | | | | Avail a | md/or | | | | | | | Dist | Speci | lal | | | | | | | R-1 | | | | | | | | # ILLUSTRATIONS | Figure | | Page | |--------|--|------| | 1 | SSXSV PROBE/CANISTER CONFIGURATION | 2 | | 2 | SSXSV PROBE THERMOCOUPLE PLACEMENT | 5 | | 3 | SHORT CIRCUIT OF AN SSXSV BATTERY NOT POTTED IN A PROBE | 7 | | 4 | CONSTANT CURRENT DISCHARGE AND REVERSAL OF AN SSXSV ATTERY NOT | | | | POTTED IN A PROBE | 8 | | 5 | RESULTS OF HEATING A PX28L BATTERY | 9 | | 6 | 10mA DISCHARGE OF AN SSXSV BATTERY (NOT POTTED IN A PROBE) | | | | TO 50% OF THE ORIGINAL CAPACITY | 10 | | 7 | 100mA CHARGE OF A 50% DISCHARGED SSXSV BATTERY | | | | NOT POTTED IN A PROBE | 10 | | 8 | DAY 1 OF A 10mA DISCHARGE OF AN SSXSV BATTERY (NOT POTTED IN A | | | | PROBE) TO 80% CAPACITY REMOVAL | 11 | | 9 | DAY 2 OF A 10mA DISCHARGE OF AN SSXSV BATTERY (NOT POTTED IN A | | | | PROBE) TO 80% CAPACITY REMOVAL | 12 | | 10 | CHARGING DATA FOR ONE 80% PREVIOUSLY DISCHARGED | | | | SSXSV BATTERY NOT POTTED IN A PROBE | 12 | | 11 | NORMAL CHARGING DATA OF AN 80% PREVIOUSLY DISCHARGED SSXSV | | | | BATTERY (NOT POTTED IN A PROBE) | 13 | | 12 | DATA FOR THE FIRST 96 MINUTES OF CHARGING A FRESH SSXSV | | | | BATTERY NOT POTTED IN A PROBE | 13 | | 13 | SHORT CIRCUIT DATA FOR AN SSXSV BATTERY POTTED IN A PROBE | 14 | | 14 | CONSTANT CURRENT DISCHARGE AND REVERSAL OF AN SSXSV BATTERY | | | 7-4 | (POTTED IN THE PROBE) AT THE C/2 RATE | 15 | | 15 | RESULTS OF DISCHARGING AN SSXSV BATTERY (POTTED IN PROBE 7) AT | 13 | | 13 | THE C/2 RATE INTO VOLTAGE REVERSAL | 16 | | | THE C/2 RATE INTO VOLINGE REVERSAL | 10 | | | | | | | | | | | TABLES | | | | | | | | | | | Table | | Page | | 1 | ANALYSIS OF THE OFF-GAS PRODUCTS OF TWO Li/MnO2 BATTERIES | 16 | | T . | - ANALISIS OF THE OFF-ORS EKODOOIS OF IWO LIVER'S DRITERIES | IO | #### CHAPTER 1 #### INTRODUCTION The Expendable Sound Velocity Probe (SSXSV) is manufactured by Sippican Ocean Systems, Inc. The SSXSV battery is manufactured by Duracell International, Inc. The SSXSV probe pictured in Figure 1 consists of a small probe and a monitoring lead spool (for transmitting sound data to the submarine), encased in a metal launch canister. The canister is 98cm in length and 7.5cm in diameter. The portion of the canister which contains the probe and battery is sealed, isolating the probe and battery from the outside atmosphere. The battery being used employs a lithium/manganese dioxide (Li/MnO₂) couple, comprised of three 3-volt (V) cells. The single cells are Duracell DL_3 N cells. The anode, cathode, and total cell reactions are given by equations 1, 2, and 3, respectively. Two of the DL_3 N cells $$Li \longrightarrow Li^{+} + e^{-} \tag{1}$$ $$Mn^{IV}O_2 + Li^+ + e^- \longrightarrow Mn^{III}O_2(Li^+)$$ (2) $$Li + Mn^{IV}O_2 \longrightarrow Mn^{III}O_2(Li^+)$$ (3) are connected in series and encased in a metal can by Duracell to make a commercially available PX28L battery. The third cell is then connected in series with the PX28L by Sippican to give a nominal battery voltage of 9V. The capacity (C) for this battery is rated by the manufacturer at 160 milliampere hours (mAh) at a rate of C/30. The safety evaluation was performed by the Naval Surface Weapons Center. White Oak (NSWC/WC), on the SSXSV system containing the Duracell battery. Preliminary experiments were also run on the battery alone. The evaluation was conducted in accordance with procedures outlined by NAVSEA Notice 9310. FIGURE 1. SSXSV PROBE/CANISTER CONFIGURATION #### CHAPTER 2 #### EXPERIMENTAL DLiN cells and PX28L batteries were obtained by NSWC from Duracell International, Inc., for testing. The lot of DLiN cells studied was labeled 500084-1 and the lot of PX28L batteries was labeled 500085-1. Seven SSXSV probes (lot label UISSXSV 300648-1), sent to NSWC by Sippican for testing, were sequentially numbered from 13973 to 13979. Eighteen batteries, independent of probe units, and seven batteries potted in probe units were tested. Six SSXSV batteries were shorted; six SSXSV batteries were discharged at a constant current and forced into voltage reversal; two PX28L batteries were heated; three SSXSV batteries were discharged, followed by charging; and one fresh SSXSV battery was charged. Batteries in three of the SSXSV probes were shorted and batteries in four of the probes were discharged at a constant current and forced into voltage reversal. #### BATTERY TESTING All batteries except those which were heated to high temperatures, were wrapped with glass tape and FIBERFRAX insulation to simulate the heat retention in the SSXSV system. #### Short Circuit Testing One DL_3^1N Li/MnO₂ cell was connected in series with one PX28L Li/MnO₂ battery (two DL_3^1N cells connected in series and encased in a metal can) to produce a 9V SSXSV battery. Six of these batteries were prepared by the staff of NSWC/WO and then shorted through less than .02 ohm (Ω). The battery current and voltage were monitored and the temperatures of the PX28L can (thermocouple no. 1) and the DL_3^1N can (thermocouple no. 2) were also monitored. Five of the batteries were shorted for approximately two hours and one battery was shorted for 16 hours. #### Constant Current Discharge and Reversal Testing Six three-cell batteries, prepared as before, were discharged through 112Ω at the C/2 rate (80mA rate). When the voltage dropped to 0 volt, the battery was driven 150 percent into voltage reversal using an external power supply with current limited to 100 mA and voltage limited to 20V. The voltage and current of the batteries were monitored along with the can temperatures of the PX28L (thermocouple no. 1) and the $DL_{\overline{2}}^{-}N$ (thermocouple no. 2). ## High Temperature Testing Two PX28L batteries were wrapped with THERMOLYNE BRISKHEAT flexible electric heating tape. These batteries were then heated (at a rate of 20°C/minute) until the heating tape failed. The voltage and can temperature of the batteries were monitored. # Charging Discharged Batteries Three SSXSV batteries were discharged and then charged. One of the three SSXSV batteries was discharged 50 percent of the advertised capacity through a 9000 resistor at the 10mA rate. The battery was then charged (after incubating overnight) at the 100mA rate - voltage being limited to 20V - to 100 percent of the theoretical capacity. Two of the three SSXSV batteries were discharged 80 percent of the manufacturer's rated capacity through a 9000 resistor at the 10mA rate. After incubating overnight, the batteries were charged at the 100mA rate to 100 percent of the theoretical capacity. The voltage, current, and can temperatures of the PX23L (thermocouple no. 1) and DL3N (thermocouple no. 2) were monitored. ## Charging a Fresh Battery One fresh SSXSV battery was charged at the 100mA rate for approximately four hours. The voltage, current, and can temperatures of the PX28L (thermocouple no. 1) and DL_3^2N (thermocouple no. 2) were monitored. ## SSXSV SYSTEM TESTING All SSXSV batteries are potted inside a probe using a low stress epoxy encapsulation product (product no. SY6024) manufactured by Anchor Seal Epoxy Products. #### Short Circuit Testing Three batteries were shorted through less than .020 inside SSXSV probes. The voltage, current, and two thermocouples were monitored on each probe. For the first battery, a thermocouple was placed on the canister and a thermocouple was placed just inside the canister (where the voltage leads protruded through a plastic sealing cap). For the next two batteries tested, the placement of the thermocouples was changed. The probes were removed from the canisters and one thermocouple was placed just over the battery on the battery potting — the location of the battery was found using a magnet. The second thermocouple was placed in the nose hole of the probe. Figure 2 shows the placement of the thermocouples on the probe. ## Constant Current Discharge and Reversal Testing The batteries in the remaining four probes were discharged at the C/2 rate (80mA rate) through 112Ω and forced into voltage reversal with a power supply. The first battery was discharged and forced into voltage reversal with the probe being outside the canister so the thermocouples could be easily positioned. The battery potting was found to be cracked when the probe was removed from the canister. Although this condition existed, the nominal voltage of the battery was normal (9.8V), and the test was conducted. The second probe battery was discharged and forced into voltage reversal in the same manner as the first but the petting was not cracked prior to testing. In order to trap venting gases and test the durability of the canister, the last two probes were discharged and forced into voltage reversal inside the canister. Holes were drilled and tapped in two canisters for a \$\frac{1}{2}\$-inch NPT pipe fitting. An evacuated stainless steel vessel was connected to this fitting to collect venting products. Thermocouples were placed on the catted of the canister and monitored along with voltage and current. All voltage, corrent, and temperature readings were monitored and stored using an IRM PC/KT and a KEITHLEY data acquisition system. Some important events were also recorded on videotapes which are on file at NSWC/WO. FIGURE 2. SSXSV PROBE THERMOCOUPLE PLACEMENT #### CHAPTER 3 #### RESULTS AND DISCUSSION #### BATTERY TESTING ## Short Circuit Testing Six SSXSV batteries (one DL₃N cell in series with one PX28L battery) were shorted. In less than five minutes voltage readings fell from 9.8 volt to 0 volt. Figure 3 is a representative graph of the short circuit tests. Note that within 30 minutes the temperature measured on the PX28L battery rose to a peak. On the average the peak temperature was 92°C. This temperature fell to ambient over a time period of about eight hours. The temperature measured on the single DL3N cell, however, remained ambient throughout the test. The SSXSV battery did not explode, vent, leak electrolyte, or show any signs of disfiguration due to shorting. FIGURE 3. SHORT CIRCUIT OF AN SSESV BATTERY NOT POTTED IN A PROBE ## Constant Current Discharge and Reversal Testing Sim SSXSV batteries were discharged at a constant current and forced into voltage reversal with a power supply. The batteries were discharged at the 80mA rate to 0 volt and then additionally driven 150 percent into voltage reversal at the same current. The voltage continued to drop and by the end of the test reached approximately -10V. During the first 75 minutes of the test, the voltage dropped markedly (on the order of 10V) and then leveled off for 65 minutes. During the last portion of the test, the voltage again dropped. During this period the current also dropped (Figure 4). The average maximum temperature recorded on a forced overdischarge was 57°C. This maximum temperature was again recorded on the PX28L and the DL3N cell can temperature remained ambient. Like the batteries that were shorted, the batteries discharged into reversal did not explode, vent, leak electrolyte, or show any signs of disfiguration. FIGURE 4. CONSTANT CURRENT DISCHARGE AND REVERSAL OF AN SSXSV BATTERY NOT POTTED IN A PROBE #### High Temperature Testing Two PX28L batteries were heated; at temperatures above 200°C, the negative ends of 5's batteries vented and severed the heat tape. A few minutes prior to the batteries venting, the open circuit voltage (OCV) faltered and began to drop. Figure 5 is a representative graph of a high temperature test conducted on a PX28L battery. The maximum temperatures recorded were 350°C and 435°C at the moment when failure occurred. Each cell in the battery failed at approximately the same time (differING by less than five seconds). The first cell failure occurred when the temperature maximum occurred. There was a small amount of burning (flames lasting less than ten seconds) associated with the failure of each battery. FIGURE 5. RESULTS OF HEATING A PX28L BATTERY #### Charging Discharged Batteries Three SSXSV batteries were discharged at the 10mA rate and then charged at the 100mA rate. The first battery was discharged 50 percent. During the discharge, the temperature on the PX28L and the $DL_{3}^{1}N$ rose less than 5°C. During charging, the temperature on the DL_3 N remained ambient but the temperature of the PX28L rose to 84°C. However, there was no explosion, venting, leakage of the electrolyte, or any signs of disfiguration. Figures 6 and 7 show the discharge and charging curves for this battery. The next battery was discharged at the 10mA rate to remove 80 percent of the capacity. The discharge took place over a period of two days and the temperatures measured on the PX28L and the DL3N remained ambient. Figures 8 and 9 show the discharge curves for day one and two, respectively. Following discharge, the battery was charged at a current of 100mA. Thirty minutes into the charge, the battery vented. Small flames were observed which lasted about five seconds. From the beginning of the test, the temperature on the PX28L increased but the $DL_3^{-1}N$ temperature remained at ambient. It was the $DL_{\overline{\mathbf{a}}}^{\perp}N$ that had ruptured even though its temperature was the one that remained at ambient. The temperature on the PX28L peaked at 108°C. The flames associated with the rupture burned in the area where the thermocouple was located on the single cell. For this reason it was deduced that thermocouple no. 2 was not working properly, which gave false ambient readings on the DL_3 N cell. The current for this test started at 100mA as planned but unexpectedly increased to 220mA at the time of and just before the rupture. Figure 10 is a summary of this data. Another SSXSV battery was tested in the same manner to try and reproduce the results obtained in the previous charging. The results, however, were not the same; during charging the FIGURE 6. 10mA DISCHARGE OF AN SSXSV BATTERY (NOT POTTED IN A PROBE) TO 50% OF THE ORIGINAL CAPACITY FIGURE 7. 100mA CHARGE OF A 50% DISCHARGED SSXSV BATTERY NOT POTTED IN A PROBE FIGURE 8. DAY 1 OF A 10mA DISCHARGE OF AN SSXSV BATTERY (NOT POTTED IN A PROBE) TO 80% CAPACITY REMOVAL FIGURE 9. DAY 2 OF A 10mA DISCHARGE OF AN SSXSV BATTERY (NOT POTTED IN A PROBE) TO 80% CAPACITY REMOVAL FIGURE 10. CHARGING DATA FOR ONE 80% PREVIOUSLY DISCHARGED SSXSV BATTERY NOT POTTED IN A PROBE temperature of the PX28L rose to 82° C after 30 minutes and remained elevated. The temperature on the DL $_3$ N remained at ambient. After 30 minutes, the voltage dropped and the current remained relatively constant throughout the test. Figure 11 summarizes the charging data of this SSXSV battery. #### Charging a Fresh Battery One SSXSV battery was charged at the 100mA rate for four hours. All the pertinent data was recorded within the first 90 minutes of the test, and after 96 minutes the graphed data showed no change. Figure 12 shows the first 96 minutes of testing for this battery. The charging current was approximately 100mA initially. Forty minutes into the test, the power supply voltage automatically increased in response to a reduction in current caused by an apparent increase in battery impedance. The voltage reached the upper limit of the power supply at 20V. During this time, the temperature on the PX28L had peaked at $105\,^{\circ}$ C. When the current had dropped to about 40mA the temperature began dropping. The $DL_{\overline{3}}^{1}N$ temperature remained ambient and there was no explosion, venting, or leakage of electrolyte. However, both the PX28L and the $DL_{\overline{3}}^{1}N$ showed signs of swelling. #### SSXSV SYSTEM TESTING #### Short Circuit Testing Three SSXSV batteries, potted in three SSXSV probes, were shorted. Probe 1 (serial no. 13973) was shorted inside the SSXSV canister. The discharge curve FIGURE 11. NORMAL CHARGING DATA OF AN 80% PREVIOUSLY DISCHARGED SSXSV BATTERY NOT POTTED IN A PROBE FIGURE 12. DATA FOR THE FIRST 96 MINUTES OF CHARGING A FRESH SSXSV BATTERY NOT POTTED IN A PROBE resembled the discharge curves of the SSXSV batteries praviously shorted. The temperatures monitored, however, were recorded as ambient. The thermocouples had been placed on the exterior of the canister; for the next two short circuit tests, the batteries (in probes) were tested outside the canister. Temperatures of the battery potting were monitored on the next two probes. The discharge curves for probe 2 (serial no. 13974) and probe 3 (serial no. 13975) were similar to the discharge curve for probe 1 in all respects except temperature. The average maximum temperature recorded on the potting of the two probes was 35°C, about 10°C above ambient. Figure 13 is a representative graph of shorting SSXSV batteries potted in probes. During these three tests, there were no ventings, explosions, leakage of electrolyte, or noticeable disfigurations associated with the probes. Dissection of the probes also disclosed that the batteries had not vented, exploded, leaked electrolyte, or become disfigured. FIGURE 13. SHORT CIRCUIT DATA FOR AN SSXSV BATTERY POTTED IN A PROBE #### Constant Current Discharge and Reversal Testing Probe 4 (serial no. 13976), the first of four probes discharged into voltage reversal, had a crack in the battery potting prior to testing. The OCV of the battery was measured as 9.82V. Other OCV's for previous batteries tested were between 9V and 10V, so it was decided to proceed with the testing of this probe battery. No cause for the cracked potting was evident. The battery followed a normal discharge, reaching 0 volt, and then went into voltage reversal. After 2.5 hours of forced overdischarging, there was a venting (indicated by a "pop") accompanied by the tail piece cracking almost its entire length around the area where the potting was previously cracked. Three minutes later another venting occurred (also indicated by a "pop"). When the ventings occurred there was a noticeable smell, similar to the odor of ether. This probe was dissected. From the arrangement of the cell, the battery, and the position of the crack it was not possible to say if thermal expansions, venting, or internal heat from either the PX28L or the DL_3N caused the cracking. Testing performed on probe 5 (serial no. 13977) was similar to that of probe 4. The results were the same. About 2.5 hours into voltage reversal a venting occurred. The highest temperature seen for either probe was $51^{\circ}C$ at the time of venting. Dissection of probe 5 revealed that thermal expansions in the DL_3N and the proximity of this cell to the edge of the potting was the most probable cause of the cracking. Figure 14 is a representative graph for discharging an SSXSV battery (potted in a probe) into voltage reversal. FIGURE 14. FORCED OVERDISCHARGE OF AN SSXSV BATTERY (POTTED IN A PROBE) AT THE C/2 RATE Probe 6 (serial no. 13978) and probe 7 (serial no. 13979) were discharged into voltage reversal within the SSXSV canisters. The canister of probe 6 was pressure tested by filling it with oxygen (02) to 8 psi. After confirming that the canister was indeed a sealed environment, it was fitted with a gas collection vessel. About 2.5 hours into the discharge (the battery was into reversal at this time) venting occurred with a flame exiting the tube around the o-ring seal. However, this test was judged to be invalid as a test of canister durability. Apparently, a greater amount of 02 than normal was trapped inside the canister, causing this reaction. If this were true, the gas sample collected from this canister would be expected to contain more 02 than a sample collected from a canister in which the battery vented under normal conditions. Indeed, mass spectrometric analysis of off-gas products, performed by the National Bureau of Standards (project no. 5533462), revealed that this was the case. Probe 7 was also tested in the same manner as probe 6, with the exception that 02 was not used to check canister sealing integrity. Probe 7 did not vent during discharge into voltage reversal at the 80mA rate, so 1 ampere (A) was driven through the battery by 100V which caused a mild venting. This allowed a gas sample to be collected. The off-gas products of probe 7 were also analyzed. From Figure 15 it can be FIGURE 15. RESULTS OF FORCE OVERDISCHARGING AN SSXSV BATTERY (POTTED IN PROBE 7) AT THE C/2 RATE seen that the voltage and current monitored on probe 7 dropped very rapidly unlike other discharges into voltage reversal. The temperatures monitored on probes 6 and 7 were on the outside of the canister which explains their ambient readings throughout testing. Table 1 lists the contents of each gas collection vessel sent to the National Bureau of Standards. The report received from the Bureau indicated that no harmful or toxic gases were detected. Hydrogen gas (H₂) was detected in small quantities and therefore the possibility of a minor explosion exists. This could occur if the probes were exposed to temperatures exceeding roughly 200°C. TABLE 1. ANALYSIS OF THE OFF-GAS PRODUCTS OF TWO Li/MnO2 BATTERIES | Companent | Composition, mole percent | | | | | | |--|---------------------------|-----------------------|--|--|--|--| | Component | Serial # 13978 | <u>Serial # 13979</u> | | | | | | H ₂ | 4.1 | 11 | | | | | | CH₄ | 0.5 | 6.8 | | | | | | | 58 | 53 | | | | | | 0, | 23 | 13 | | | | | | N ₂
O ₂
Ar | 0.6 | 0.8 | | | | | | CO ₂ | 13 | 7.8 | | | | | | | | 6.8 | | | | | | *HC | 0.2 | 1.6 | | | | | ^{*} Consists of one or more hydrocarbon constituents. #### CHAPTER 4 #### CONCLUSIONS The Duracell Li/MnO₂ DL_3^1 N cell and PX28L battery behaved well under abusive testing conditions characteristic of NAVSEA Notice 9310. The SSXSV battery made of one DL_3^1 N and one PX28L connected in series was found to be safe for use in the SSXSV probe. The probe configuration in which the DL_3^1 N and PX28L are completely potted does not allow for thermal expansion. Therefore, probes subjected to abusive conditions can be expected to crack. However, cracking does not lead to a safety problem. Using three DL_3^1 N cells connected in series with space for expansions or packing the cells in soft potting, would possibly improve probe durability. Mass spectrometric analysis of off-gas products (produced by battery abuse) did not detect harmful amounts of toxic gases. Small amounts of H_2 found in the venting products indicates the need to protect canister units from temperatures in excess of 200°C. However, the canister construction is durable enough to contain ventings of the SSXSV battery. Because of the ability of the canister to totally contain battery ventings, the SSXSV system is acceptable for internal carriage on a submarine. # DISTRIBUTION | <u>Cop</u> | ies | | Copie | <u>s</u> | |--|-----|-----|--------------------------------------|----------| | Commander | | | Commander | | | Naval Sea Systems Command | | | Naval Weapons Center | | | Attn: Sea 63R3 | 1 | | Attn: Code 38 (E. Royce) | 1 | | Sea 63X3 (J. Lascody) | 1 | | Code 3852 | 1 | | Sea 9823 | 1 | | Code 3626 (W. Haight) | 1 | | Sea 65321 (H. Holter) | 2 | | China Lake, CA 93555 | _ | | Sea 09G32 | 2 | | , | | | Sea 921AN | 1 | | Office of Naval Research | | | Sea 543 | ī | | Attn: ONR 472 (G. Neece) | 2 | | Washington, DC 20362 | _ | | 800 N. Quincy Street | _ | | ###################################### | | | Arlington, VA 22217 | | | Commander | | | | | | Naval Ocean Systems Center | | | Commander | | | Attn: Code 19 (CAPT M. Dorman) | 1 | | Naval Intelligence Support Center | | | Code 922 | 1 | | Attn: Code 362 | 1 | | Gode 712 (J. McCartney) | 1 | | Washington, DC 20390 | | | San Diego, CA 92152 | | | | | | 5 . | | | Office of Navy Technology | | | Commander | | | Associate Director | | | Naval Weapons Support Center | | | Attn: Support Technology (072) | 1 | | Electrical Power Sources Division | | | 800 N. Quincy Street | | | Attn: Code 3054 (S. Shuler) | 1 | | Arlington, VA 22217 | | | Crane, IN 47522-5030 | | | , | | | · | | | Chief of Naval Operations | | | Commander | | | Operating Evaluation Group | 1 | | Space and Naval Warfare Systems | | | Washington, DC 20350 | | | Command | | | | | | Attn: Code PME124-31 (A. Sobel) | 1 | | Commander | | | Code PME 106-13B | | | Naval Air Development Center | | | (W. McCabe) | 1 | | Attn: Library | 1 | | SPAWAR O1K (A. Sliwa) | 1 | | Warminster, PA 18974 | | | 40736 (W. Weingartner) | 1 | | • | | | Washington, DC 20363-5100 | | | Defense Technical Information Center | | | Commander | | | Cameron Station | 12 | | Naval Underwater Systems Center | | | Alexandria, VA 22304-6145 | | | Attn: Code 8191 (R. Lazar) | 2 | | | | | Code 8125 (J. Moden) | 1 | | Library of Congress | | | Newport, RI 02840 | - | | Attn: Gift and Exchange Division | 4 | | | | | Washington, DC 20540 | • | | | | (1) | " | | (1) # DISTRIBUTION (Cont.) | Сор | ies | <u>Co</u> | pies | |--|-----|---|------| | Jet Propulsion Laboratory
Attn: MS 277-102 (G. Halpert)
4800 Oak Grove Drive
Pasadena, CA 911909 | 2 | Mare Island Naval Ship Yard
Attn: Code 280.08 Stop 060
(R. Houlder)
Vallejo, CA 94592 | 1 | | Saft America Inc.
Advanced Battery Systems
Attn: Franklin C. Regan
107 Beaver Court
Cockeysville, MD 21030 | 1 | David W. Taylor Naval Ship and Development Center Annapolis Laboratory Attn: Code 2724 (H. R. Urbach) Code 2724 (R. Bloomquist) Annapolis, MD 21401 | 1 | | U. S. Army Laboratory Command
Attn: Code SLET-PB (T. Reiss)
Code SLCET-PR (S. Gilman)
Fort Monmouth, NJ 07703 | 1 | NOAA Data Buoy Center
Attn: D. Scully
NSTL Station, MS 39529 | 1 | | Air Force Aero Propulsion Laboratory Attn: AFWAL/POOC-1 (W. S. Bishop) | 1 | U. S. Army HQDA-DAEN-ASR-SL
Washington, DC 20314 | 1 . | | AFAPL/OPF-1 (D. Marsh) Wright Patterson AFB, OH 45433 | i | Norton Air Force Base
Attn: Code BMO/ENBE
Code AFISC/SES | 1 | | NASA Johnson Space Center
Attn: Code EP5 (B. J Bragg)
NASA Road 1
Houston, TX 77058 | 1 | Norton AFB, CA 92409 NASA Goddard Space Flight Center Attn: Code 711 | 1 | | National Bureau of Standards
Attn: William Dorko
B 364 (CHEM) | 1 | Greenbelt, MD 20771 NASA Langley Attn: MS 433 (J. Cowdey) | 1 | | Washington, DC 20234 Panasonic Industrial Company Attn: R. Morioka P. O. Box 1511 | 1 | Hampton, VA 23665 Central Intelligence Agency C/O OTS | • | | Secaucus, NJ 07094 Wilson Greatbatch Ltd. | | Attn: Tyler X. Mahy
Washington, DC 20505
Headquarters | 1 | | Attn: P. Krehl
10000 Wehrle Drive
Clarence, NY 14031 | 1 | Department of Transporation U. S. Coast Guard Ocean Engineering Division Attn: GEOE-3/61 (R. Potter) | 1 | | EIC Corporation Attn: K. M. Abraham 111 Downey Street Norwood, MA 02062 | 1 | Washington, DC 20590 | | # DISTRIBUTION (Cont.) | | Copies | Copies | | |--|--------------|--|---| | Magnavox | | Power Conversion Incorporated | 1 | | Department 529 | | 495 Boulevard | | | Attn: Carl Keuneke | 1 | Elmwood Park, NJ 07407 | | | 1313 Production Road | | · | | | Fort Wayne, IN 46808 | | Lockheed Palo Alto Research Laboratory | | | Gould Incorporated | | Lockheed Missiles and Space | | | Gould Laboratories | 1 | Company Incorporated | | | 40 Gould Center | _ | Attn: Library | 1 | | Rolling Meadows, IL 60000 | | 3251 Hanover Street | | | , | | Palo Alto, CA 94304 | | | The Aerospace Corporation | | 1110 11100, 011 74007 | | | Attn: H. F. Bittner | 1 | General Electric Company | | | MS/275 | _ | Attn: R. W. Race | 1 | | P. O. Box 92957 | | Manager Advance Programs | _ | | Los Angeles, CA 90009 | | Marketing | | | | | Room 2544A-OP#2 | | | Honeywell Incorporated | | 100 Plastics Avenue | | | Power Sources Center | | Pittsfield, MA 012001 | | | Attn: Library | 1 | 1100011010, ini V21VV1 | | | D. Chua | ī | Battery Engineering, Inc. | | | 104 Rock Road | - | Attn: N. Marincic | 1 | | Horsham, PA 19044 | | 1636 Hyde Park Rd. | • | | | | Hyde Park, MA 02136 | | | The Boeing Company | | nyde rark, na oziso | | | Attn: A. C. Johnson | 1 | GTE Sylvania | | | P. O. Box 3707 | - | Attn: R. McDonald | 1 | | Seattle, WA 98124 | | 189 B Street | - | | | | Needham Heights, MA 02194 | | | GTE Laboratories Incorporated | | necottam nergites, im octive | | | Attn: Library | 1 | Altus Corporation | 1 | | 40 Sylvan Road | _ | 1610 Crane Court | • | | Waltham, MA 02154 | | San Jose, CA 95112 | | | was origin; the value | | Sall SUSE, OR FILE | | | Teledyne Electronics | | Yardney Electric Corporation | | | Attn: G. Lamb | 1 | Attn: Library | 1 | | 649 Lawerence Drive | - | 82 Mechanic Street | • | | Newbury Park, CA 91320 | | Pawcatuck, CT 02891 | | | the state of s | | I aw Cacuck, OI VZOVI | | | Duracell U. S. A. | | Eagle-Picher Industries | | | Attn: Glenn Cruze | 1 | Couples Department | | | Keith Mauter | 1 | Attn: Library | 1 | | Technical Sales Marketing Grou | p | Joplin, MO 64801 | | | Berkshire Industrial Park | - | • | | | Bethel, CT 06801 | | Advanced Battery Group | | | | | Attn: R. Murphy | 1 | | | | 269 Westwood Street | | | | | Lancaster, NY 14086 | | | | 493 | | | # DISTRIBUTION (Cont.) | <u>Co</u> | pies | | Copies | |--|------|--|--| | Ray-O-Vac Attn: R. F. Udell B. C. Bergum 101 East Washington Street Madison, WI 53703 | 1 | <pre>Internal Distribution: R30 R33 (Files) R33 (Staff) R33 (Barnes) E35</pre> | 1
1
20
70
1 | | Navy Environmental Health Center
Attn: J. R. Crawl, Head
Hazardous Material
Evaluation Branch
Naval Station
Norfolk, VA 23511 | 1 | E231
E232
R342 (GIDEP) | 2 - 15
15 | | Sparton Electronics Attn: C. H. Bush 2400 East Ganson Street Jackson, MI 49202 | 1 | | a n kadibu uma — - in thadio | | Sanders Associates
Attn: G. Disco
95 Canal Street
Nashua, NH 03061 | 1 | | to Hand Brogge, dan in Albeman | | Sonatech Incorporated
Attn: R. Gyr
879 Ward Drive
Santa Barbara, CA 93111-2920 | 1 | | enter en | | Dr. Howard E. Ruskie
Naval Liaison Unit-Munich
APO
New York, NY 09108 | 1 | | a mab de l'ambier cept to 1 | | Sandia National Laboratories
Attn: S. C. Levy, Division 2523
P. O. Box 5800
Albuquerque, NM 87185 | 1 | | 3
-
- | | ATR Attn: Dr. J. Parry 3933 Sandy Spring Rd. Burtonsville, MD 20864 | 1 | | ek februaristan en | | DME Corporation
Attn: J. Ciesla
111 S.W. 33rd Street
Ft. Lauderdale, FL 33315 | 1 | | *, shap; . we we display to |